

Oslo kommune
Bydel St. Hanshaugen
Barne- og ungdomsforvaltningen

Møteinnkalling 3/05

Møte: Ungdomsrådet
Møtested: Akersbakken 27
Møtetid: tirsdag 19. april 2005 kl. 17.00
Sekretariat: 23 47 53 95

SAKSKART

Åpen halvtime
Godkjenning av innkalling
Godkjenning av sakskart
Informasjon
Eventuelt

Saker til behandling

Sak 9/05	Protokoll mars	ii
Sak 10/05	Behov for flerbrukshall i Bydel St. Hanshaugen	2
Sak 11/05	200500811 Søknad om investeringer 2006 , økonomiplan 2006-2009 - anlegg som er overført bydel fra friluftsetaten.....	4
Sak 12/05	Høring - utkast til folkehelseprogram	7

Bydel St. Hanshaugen

leder

sekretær

Sak 9/05 Protokoll mars

Arkivsak: 200403049
Arkivkode: 0
Saksbehandler: Kristin Kaus

Saksgang	Møtedato	Saknr
Ungdomsrådet	19.04.05	9/05

PROTOKOLL MARS

Protokoll 2/05

Møte: Ungdomsrådet
Møtested: Akersbakken 27
Møtetid: tirsdag 15. mars 2005 kl. 17.00
Sekretariat: 23 47 53 38

Møteleder: Sunniva Sved Johnson

Tilstede: Ena Pinjo,
Janecke Ramstad Sandvik,
Oda Aase Johnsen,
Peik Gjestvang Greaker

Forfall: Maria Gammelsæter
Ina Rosenberg Stavrum,
Andreas Halse

Møtesekretær: Karin Swanstrøm

Åpen halvtime
Godkjenning av innkalling
Godkjenning av sakskart
Informasjon

Eventuelt

Ungdomsrådets egne saker

1. Diskusjon rundt møtekultur. Medlemmene av ungdomsrådet må lese sakspapirer. Viktig at de får et inntrykk av sakene som berører barn og ungdom. Sekretær fikk i oppgave og supplere i vanskelig og tunge saksdokumenter hvor det ofte brukes

- vanskelig språk. I møter hvor det er mange saker åpnes det for å utvide møtetiden til 3 timer.
2. Ungdomsrådet ønsker et tettere samarbeid med Oppvekst og kulturkomiteen. Oppvekst og kulturkomiteen kunne komme til Åpen halvtime til et ungdomsrådsmøte.
 3. Ungdomsrådet ble beroliget med at Helsestasjon for ungdom skal være åpen 2 dager i uken.
 4. Bydelsdagen 28.mai. IZZAT (revyen til Ila skole) inviteres til å delta. Ungdomsrådet skal vise UR-videoen og lage en informasjonsstand med ”tanketre” (tanker/ønsker fra ungdommen om det å være ung i bydel St. Hanshaugen).
 5. Ungdomsrådsgensere. Skal være blå med hvit logo. Sunniva, Oda og Ina ordner bestilling og valg av logo.
 6. Ungdomsrådshøringen i bydel Sagene er utsatt til mai. Vi får invitasjon.
 7. Valg av ungdomsråd. Ta diskusjon på neste møte vedr. valg. Forslag om at 4 medlemmer (eventuelt de uorganiserte) velges for 2 år. Elevråd og klubbstyrer blir valgt for et år. Deres representanter kan velges for 1 år. Slik kontinuiteten i ungdomsrådet ivaretas.
 8. Det har kommet inn 3 nye søknader til de Lokale tilskuddsmidlene . 2 søknader fra Katedralskolen får avslag. Ungdomsrådet hadde en egen søknad om å dekke utgifter (kr.3.700) til leie av lokaler og enkel bevertning ved gjennomføringen av Kafédialogen 12.02.05. UR valgte å bruke lokale tilskuddsmidler til å dekke dette beløpet, da ungdomsrådets egne midler er svært begrensede.
 9. Veldedighetskonserten jobbes det videre med. På møtet 19.04 møter alle opp kl.16.30 for å diskutere saken før møtet. En som har jobbet med liknende arrangement kommer og orienterer ungdomsrådet på åpen halvtime.
 10. Ungdomsrådet ønsker å gjøre en undersøkelse på skolene hvorfor ungdommen bruker/ikke bruker klubbene i bydelen. Ungdomsrådet synes klubbene gir et flott tilbud til barn og ungdom og ønsker at flere bruker det.
 11. LA21. Peik informerte om siste LA21-møte. Han ønsket forslag fra ungdomsrådet til bruk av Knut Knutsens plass. Fontene ble det mest fremtredende ønsket.
 12. Ungdommens kulturmønstring ble avholdt 12.03.05 på Marienlyst skole med etterfølgende fest på Marienlyst fritidsklubb. 10 innslag meldte seg til konkurransen. 4 gikk videre til fylkeskonkurransen på Rockefeller 10.04.05. Det ble et vellykket og godt besøkt arrangement. Ina og Ena fra ungdomsrådet var konferansierer.

Sak 3 /05 Protokoll februar

Bydelsdirektørens forslag til vedtak
Godkjent.

Vedtak:
Godkjent

Sak 4 /05 Kartlegging av helsestasjon og skolehelsetjenesten i Oslos bydeler

Bydelsdirektørens forslag til vedtak

1. Et vakant årsverk helsesøster besettes med umiddelbar virkning. Finansieres av avsetning til AFP.
2. Det inndras et årsverk fysioterapeut ved helsestasjonen. Samtidig opprettes et årsverk helsesøsterstilling. Denne stillingen besettes ikke før overtallig fysioterapeut er i nytt arbeid.
3. Bydelsdirektøren påser at det foretas en ressursforskyvning i retning av de minste barna på helsestasjonen innenfor rammen av lover og forskrifter.
4. Bydelsdirektøren bes påse at privat barnefysioterapeut med driftsavtale oppfyller sin avtale med 7 timer pr uke i arbeid for bydelen.

Behandling:

Det er viktig for ungdomsrådet at Helsestasjon for ungdom er åpen 2 dager i uken med både helsesøster, lege og fysioterapeut tilstede. Ungdomsrådet ser også behovet for en psykologstilling knyttet til Helsestasjon for ungdom. Bydelen har fått innvilget psykiatrimidler og man ønsker å prioritere deler av en psykologstilling opp mot ungdom.

Vedtak:

Tatt til orientering

Sak 5 /05 Sentrumsansvar

Bydelsdirektørens forslag til vedtak:

Bydelsutvalget ber Byrådet i sitt budsjettforslag for 2006 om å budsjettere under særskilt tildeling, kr. 1,5 mill til Bydel St. Hanshaugen for å ivareta bydelens ansvar i Sentrum etter Lov om sosiale tjenester, Lov om helsetjenester i kommunen samt øvrig aktuell lovgivning.

Vedtak:

Tatt til orientering

Sak 6 /05 Bydel St. Hanshaugens sentrumsarbeid

Bydelsdirektørens forslag til vedtak:

Saken tas til orientering.

Bydelsutvalget ber bydelsdirektøren forsette dette arbeidet.

Vedtak:

Tatt til orientering.

Sak 7 /05 Halvtårsrapport SLT-arbeidet i Bydel St. Hanshaugen

Bydelsdirektørens forslag til vedtak

Halvtårsrapporten tas til orientering

Behandling:

Ungdomsrådet ønsker et nært samarbeid med SLT-koordinator spesielt i det forebyggende rusarbeidet blant ungdom. Ungdommen vet hva som foregår innad i ungdomsmiljøet i bydelen og ønsker å være deltakende i arbeidet for et rusfritt miljø.

Vedtak:

Tatt til orientering.

Sak 8 /05 Rusplan 2004-2007

Bydelsdirektørens forslag til vedtak:

Bydelsutvalget vedtar rusplan 2004-2007 med endringer for perioden 2005-2007.

Behandling:

Ungdommen selv har best informasjon om og kompetanse på hva som skjer i ungdomsmiljøet og hva som er bra for ungdom. Denne kunnskapen ønsker ungdomsrådet å bidra med i arbeidet med Rusplanen. Sekretær tar ansvar for å trekke ungdomsrådet med ved neste års arbeid med innholdet i rusplan slik at de får delta på en aktiv måte .

Vedtak:

Tatt til orientering

Bydelsdirektørens forslag til vedtak

Godkjent

Sak 10/05 Behov for flerbrukshall i Bydel St. Hanshaugen

Arkivsak: 200500799

Arkivkode: 327.4

Saksbehandler: Sylvi Sæther

Saksgang	Møtedato	Saknr
Ungdomsrådet	19.04.05	10/05
Helse- og sosialkomiteen	19.04.05	52/05
Råd for funksjonshemmede	19.04.05	12/05
Oppvekst- og kulturkomiteen	20.04.05	27/05
Komit� for trafikk, milj� og byutvikling	20.04.05	21/05
Bydelsutvalget	26.04.05	77/05

BEHOV FOR FLERBRUKSHALL I BYDEL ST. HANSHAUGEN

Sammendrag:

Styret i Idrettens samarbeidsutvalg (ISU) har bedt administrasjonen om legge fram sak for bydelsutvalget om behov for flerbrukshall i bydelen. ISU ber bydelsutvalget om hjelp til ppeke dette behovet.

Saksframstilling:

I kommunedelplan for idrett 2005-2017 heter det at med utgangspunkt i at bydelene har overtatt ansvar for en del friomrder og parker hvor det er naturlig etablere nrmiljanlegg, ville det vre positivt om bydelene i samarbeid med ISU gjorde en kartlegging av eksisterende nrmiljanlegg og behov for nye. Det heter videre "Idrett og fysisk aktivitet skal vre et aktivt virkemiddel for forebygge negative tendenser i samfunnet; som helseproblemer, kende omsorgsbehov, kriminalitet og manglende deltakelse i frivillige aktiviteter".

Oslo idrettskrets har som ml at det skal vre n hall pr. 10.000 innbyggere i Oslo. Bydel St. Hanshaugen med ca 28.000 innbyggere har ingen slik hall. I vedlegg til kommunedelplan for idrett gis en oversikt over prioriterte forslag *utenfor* konomirammen hvor flerbrukshall under Lille Bislett str p 12.plass. Mange bydeler har flere typer anlegg for barn og unge. Bydel St. Hanshaugen har et stort behov for komme lenger opp p listen som ligger *innenfor* konomirammen. Slik flerbrukshallen for Lille Bislett er plassert p prioriteringslisten n, vil det g veldig mange r fr hallen er p plass.

I forbindelse med bygging av Nye Bislett er det tegnet inn og utredet for underjordisk flerbrukshall under Lille Bislett.

I forbindelse med kommunedelplan for idrett og friluftsliv inviterte samferdse- og miljkomiteen til hringsmte i bystyresaken 28.2.05. Bydelsdirektren var representert p mtet. Ingen fra ISU hadde anledning til delta. Det ble gitt anledning til ettersende synspunkter p planen. Bydelsdirektren sendte derfor en uttalelse til samferdse- og miljkomiteen hvor hun ppekte behovet for idrettshall i Bydel St. Hanshaugen. Denne uttalelsen har fulgt saken fram til behandling i bystyret 16.3.05. Styret i ISU ble informert om muligheten til uttale seg til samferdse- og miljkomiteen, og et av idrettslagene benyttet seg av dette.

Bydelen har ftt tippemidler til to nrmiljanlegg (ballbinger). Disse har det vrt skt om noen r. Den ene skal plasseres p Evald Ryghs plass, den andre p Sophus Bugges plass. Begge anleggene er avhengig av foreldredugnad for kunne settes opp. Bydelens nrmiljseksjon arbeider n med organisere denne dugnaden sammen med styret i Idrettens samarbeidsutvalg. Dette vil gi to arenaer for noe aktivitet, fortrinnsvis ballspill. Like fullt er det behov for en flerbrukshall i en bydel med ca 28.000 innbyggere.

Bydelsdirektøren og ISU har hatt muligheten til å uttale seg om kommunedelplan for idrett til samferdsel- og miljøkomiteen før behandling i bystyret. Muligheten er benyttet. Styret i ISU ber i tillegg om at bydelsutvalget gir uttrykk for behov for flerbrukshall i Bydel St. Hanshaugen. Da bystyret behandlet saken i sitt møte 16.3.05 (sak 85) vedtok de bl.a: "Byrådet gis fullmakt til å foreta de nødvendige årlige revideringer av det prioriterte handlingsprogrammet 2005-2008 for idrettsanlegg og av listen over prioriterte forslag utenfor rammen. Byrådet bes orientere komiteen om hvilke prosjekter Oslo kommune søker spillemidler for før søknaden sendes til Kirke- og kulturdepartementet." Med bakgrunn i dette vedtaket mener Bydelsdirektøren det vil være viktig å imøtekomme ønsket fra styret i Idrettens samarbeidsutvalg, og anbefaler derfor at bydelsutvalget formidler behovet for flerbrukshall til byrådet.

Bydelsdirektørens forslag til vedtak

Bydelsutvalget vil påpeke at Bydel St. Hanshaugen med 28 000 innbyggere har et stort behov for en flerbrukshall. Bydelen har ingen slik hall i dag. Bydelsutvalget håper at byrådet ved første mulighet kan fremme et forslag om flerbrukshall i Bydel St. Hanshaugen.

Tone Frønes
bydelsdirektør

Sak 11/05 200500811 SØKNAD OM INVESTERINGER 2006 , ØKONOMIPLAN 2006-2009 - ANLEGG SOM ER OVERFØRT BYDEL FRA FRILUFTSETATEN

Arkivsak: 200500811

Arkivkode: 121.4

Saksbehandler: Elin Løvseth

Saksgang	Møtedato	Saknr
Ungdomsrådet	19.04.05	11/05
Helse- og sosialkomiteen	19.04.05	51/05
Komit� for trafikk, milj� og byutvikling	20.04.05	22/05
Oppvekst- og kulturkomiteen	20.04.05	28/05
Bydelsutvalget	26.04.05	78/05

200500811 SØKNAD OM INVESTERINGER 2006 , ØKONOMIPLAN 2006-2009 - ANLEGG SOM ER OVERFØRT BYDEL FRA FRILUFTSETATEN

Tidligere vedtak som berrer saken:

BU sak 167/2004 Kommunedelplan for anlegg om omrder for friluftsliv 2004- 2008 - Forslag til handlingsplan

Saksfremlegg:

Fra og med 01.01.2004 fikk bydelen overfrt fra Friluftsetaten forvaltningsansvaret for lokale parker, plasser, gatetun og nrmiljanlegg i bydelen. Dette innebrer at bydelen er ansvarlig for forvaltning, drift, vedlikehold og nyutvikling ved de samme anleggene. I forbindelse med bydelens behandling av forslag til Kommunedelplan for friluftsliv ble det foretatt en kort statusvurdering i forhold til utviklings- og rehabiliteringsbehov ved de samme anlegg. Statusbeskrivelsen samt rehabiliteringsbehovene ble oversendt Friluftsetaten, som ansvarlig for utvikling av plandokument (vedlegg1) .

Parker som fortsatt er forvaltet av Friluftstetaten er beskrevet i Kommunedelplanen, men Frilufstetaten fant det imidlertid ikke praktisk mulig innarbeide en omtale av de lokale parkene, friomrdene og nrmiljanleggene som bydelene fikk overfrt forvaltningen av fra 01.01.2004. Dette til tross for at flere av bydelene hadde et sterkt nske om dette (vedlegg 2.) Byrdet sier i bystyresaken, 84/2005, at det derfor tas sikte p innarbeide ogs de omrdene bydelene forvalter ved neste revisjon av planen, om fire r.

I bystyrevedtaket gr det frem at byrdet bes om legge frem en helhetlig rehabiliterings- og utviklingsplan for St. Hanshaugen park (Friluftsetaten).

I forbindelse med investeringsbudsjett for 2003 fremmet Friluftsetaten sknad om investeringsmidler for 3 anlegg. Disse anleggene var : Stensparken; rehabilitering av lys og dam, Bergfjeringen; opparbeidelse av plass og Schandorffs gate ; opparbeidelse av ny park (vedlegg 3). Ingen av prosjektene fikk bevilget midler. Det er heller ikke oppfrt midler til noen av prosjektene i konomiplanen 2003 – 2006.

Bydelen har enn ikke foretatt noen inngende vurdering av behov for nyutvikling av bydelens anlegg, utover de fra Friluftsetaten foresltte nyanlegg. Bydelen har heller ikke nyaktige kalkyler over behov for rehabilitering og ekstra vedlikehold av eksisterende anlegg.

Det er imidlertid klart at flere av de strre, opparbeidede grntomrdene og parkene i bydelen har en utilfredsstillende driftsstandard. Det er behov for oppstramning av kanter, reasfaltering, lyssetting,heving av standard i forhold til beplantning og utskifting av og nyinnkjp av utstyr lek, ballspill og diverse aktiviteter, mblering og uteinformasjon.

For ivareta bydelens parker og plasser slik de er i dag, eller ivareta de investeringene som gjres , er det viktig at det avsettes budsjettmidler til lpende drifts- og vedlikeholdsoppgaver, likeledes til

periodisk vedlikehold. Bydelen arbeider med å utarbeide drifts- og skjøtselsplaner for hvert enkelt anlegg, slik at driften kan kostnadsberegnes og danne et beslutningsgrunnlag dersom driften av anleggene skal ut på anbud. Alle anleggen driftes i dag av Park og Idrett Oslo KF (tidligere Friluftsetaten, driftsdivisjonen).

Bydelen anbefaler har valgt å prioritere følgende anlegg i forhold til søknad om investeringer for 2006:

Eksisterende anlegg

Marienlyst "lekern"

(18.635m²)

Marienlyst "lekern" ligger mellom Marienlyst skole - Tusentrippen - Wilhelm Ferdens vei og Blindernveien. Parken består av bygningene til Marienlyst lekesenter, store plenområder, stor lekeplass og ballbane, gangveier, grillanlegg og sittegrupper/benker. Parken ligger i et boligområde, og barnefamilier, hundeiere og andre beboere som hyppige brukere av parken. I nærområdet finnes Marienlyst skole og flere barnepark og barnehager som alle benytter seg av parken til aktivitet og lek. Det er behov for rehabilitering av gjerder, nyasfaltering av håndballbane og gangvei og rehabilitering av stor leke-/sandkasse. Det er videre behov for noe supplering av lekeplussutstyr, skaterampe og utskifting av sittemøbler.

Stensparken

(51.543 m²)

Stensparken ligger på Fagerborg mellom Thereses gate og Pilestredet. Stensparken er en stor park med gressplen, asfalterte gangveier, gamle trær og vakre beplantninger. Parken inneholder en barnepark, lekeplass, vassebasseng, utepaviljong og belyst fontene samt sittegrupper og benker.

Parken ligger i et boligområde, og er svært mye i bruk både sommer og vinter. Det anlegges skøyteis i parken om vinteren. Helt nord i parken finner vi knausen/skogområdet "Blåsen".

Parken har et stort behov for fysisk oppgradering. Det er et stort behov for reasfaltering av gangveiene i parken. Videre er det behov for rehabilitering av dam, fontene og 2 trapper. Det er også behov for oppgradering av lysanlegget i parken.

Nyanlegg

Friluftsetaten har hatt planer for opparbeidelse av nyanlegg. I bydelen gjelder dette opparbeidelse av plass i Bergfjerdings og ny park i Schandorffsgate.

Lille Bislettområdet er ikke overført til bydels forvaltning, og nyanlegg her må skje i regi av Friluftsetaten i forbindelse med ferdigstilling av Bislettanlegget.

Collett-løkka bak Ullevål Sykehus er nå regulert til friområde (park, ball-løkke), og området bør etter hvert utvikles i samarbeid med Velet og berørte parter.

Damplass i Bergfjerdings

(ca 2500m²)

Bydelen har overtatt forvaltningen av plassen på toppen av Damstredet. Bergfjerdings Vel arbeider for kulturhistorisk tilbakeføring av fellesarealer i Bergfjerdings, inkludert denne plassen. Arbeidet inkluderer bl. annet nyopparbeidelse av tidligere dam. Friluftsetaten har tidligere kommet med garantier om opparbeidelse og drift. Tilbakeføringsarbeidene i Bergfjerdings vil bli påbegynt inneværende år, da det er gitt tilsagn om midler fra Samferdselsetaten til tilbakeføringsarbeidene i Dops gate.

Schandorffsgate park

(2500m²)

Gjennom Prosjekt Akerselva indre øst ble det tatt initiativ til å utarbeide et forprosjekt for området mellom Akersgata og Grubbegata, dvs. Schandorffs gate, området rundt kolonnaden til Deichmanns bibliotek og Krist kirkegård. Det er i dette området ønskelig å forbedre kontakten mellom sentrum og indre by øst og å foreta en byreparasjon ved å omarbeide gaten fra parkering og nedslitt plen til et representativt parkanlegg. Reguleringsaken forventes vedtatt i løpet av kort tid. Næringsdrivende /eiendomsoppsittere i området har vist interesse for prosjektet og det er tenkelig at noen av disse kan bidra til finansieringen, noe som må utredes.

Bydelsdirektørens vurdering

Bydelsdirektøren mener at det var svært uheldig for bydelen at bydelens behov i forhold til utvikling og rehabilitering av parker, friområder og nærmiljøanlegg ikke ble beskrevet i Kommunedelplanen. Dette kan medføre at bydelens behov ikke når opp før etter revisjonen av planen om fire år. Bydelsdirektøren vil i såfall vurdere det som svært alvorlig for bydelens muligheter for å holde anleggene i en forsvarlig stand.

Bydelsdirektøren vil foreslå for bydelsutvalget at anleggene i søknaden prioriteres som under. Til grunn for prioriteringen ligger vurderinger i forhold til sikkerheten for brukere av anleggene og at nødvendig rehabilitering og ferdigstilling av eksisterende anlegg bør prioriteres før etablering av nyanlegg. Alle anlegg med unntak av opparbeidelse av ny park i Schandorffs gate vil, dersom det bevilges midler, kunne ferdigstilles i 2006. Scandorffs gate antas å kunne ferdigstilles i 2007.

Anlegg	Kostnadsoverslag	Tiltak
Marienlystparken- lekesenter Stensparken A	beregn.ikke ferdig 1.500.000,-	Rehabilitering lekeplass Rehabilitering av lys og dam - medfører årlige ekstra driftskostnader på ca. 20.000,-
Stensparken B	1.250.000,-	Asfaltering, reparasjon fontene og 2 trapper
Damplass i Bergfjeringen	3.800.00,-	Opparbeidelse av dam og parkanlegg medfører ekstra årlige driftskostnader på ca. 20.000,-
Schandorffs gate	8.640.000,-	Opparbeide ny park, medfører en driftskostnad på ca. kr. 100.000,- årlig.

Bydelsdirektørens forslag til vedtak

Bydelsutvalget vedtar at det sendes inn søknad om investeringer for 2006 , rehabilitering av enkelte parkanlegg som ble overført fra Friluftsetaten til bydelen pr. 01.2004 og nyanlegg. Bydelsutvalget vil anbefale følgende prioritering av søknadene

1. Marienlyst lekesenterparken
2. Stensparken A + B
3. Damplass i Bergfjeringen
4. Schandorffs gate

Tone Frønes
bydelsdirektør

Vedlegg: Bydelens innstilling til kommunedelplan og statusbeskrivelse av anleggene
Brev fra bydelen til Samferdsels- og miljøkomiteen av 1.3.2005
Prosjektskjemaer med utfyllende opplysninger for 3 anlegg

Sak 12/05 Høring - utkast til folkehelseprogram

Arkivsak: 200500720

Arkivkode: 202

Saksbehandler: Siri Svendsen

Saksgang	Møtedato	Saknr
Helse- og sosialkomiteen	19.04.05	
Eldrerådet	19.04.05	17/05
Ungdomsrådet	19.04.05	12/05
Råd for funksjonshemmede	19.04.05	14/05
Oppvekst- og kulturkomiteen	20.04.05	29/05
Bydelsutvalget	26.04.05	89/05

HØRING - UTKAST TIL FOLKEHELSEPROGRAM

Saksframstilling:

Et folkehelseprogram for Oslo er utarbeidet for å møte de store helseutfordringer vi står overfor.

Helseforskjellene i befolkningen øker, og sykdommer som diabetes type 2, kreft, hjerte-og karsykdommer og psykiske lidelser er blitt store folkesykdommer. Dette medfører økende kostnader for samfunnet og mye lidelse for mange mennesker. Folkehelseprogrammet fokuserer i første rekke på tiltak for å redusere helseforskjellene i befolkningen.

Innsatsområdene som er valgt ut omhandler fysisk aktivitet, kosthold, psykososiale nærmiljøer, skadeforebyggende arbeid og helseovervåking. Det er lagt vekt på at arbeidet som settes i gang må være målrettet og kunnskapsbasert.

Det utføres mye folkehelsearbeid i bydelen allerede, hvis en vurderer ut fra alt arbeid som gjøres for å bedre folks helse og velvære. Folkehelseprogrammet fokuserer i stor grad på sektorovergrep og tverrfaglig arbeid, og legger vekt på at mye av arbeidet utføres utenfor helsevesenet. Nye ordninger som utvikling av partnerskap med utenforliggende og frivillige instanser er sterkt fremhevet.

Bydel St. Hanshaugen har deltatt i arbeidsgruppen for folkehelseprogrammet ved både bydelsoverlege og folkehelsekonsulent og har dermed kommet med bidrag underveis i arbeidet. Bydelen vil likevel komme med noen kommentarer til forslaget slik det nå foreligger.

Bydelsdirektørens forslag til vedtak

Bydelens første kommentar er at programmet fremstår i en hensiktsmessig og forståelig form. Programmet er godt forankret i det overordnede folkehelsearbeid fra WHO, Ottawa Charteret og sentrale føringer fra norske myndigheter. I tillegg er det foretatt viktige prioriteringer spesielt for Oslo. Her er det tatt hensyn til hva som allerede er rimelig godt ivaretatt av sentrale og lokale instanser, og hva som trenger mer oppmerksomhet for å nå frem. Utjevning av helseforskjeller er særlig fokusert, noe som er like viktig internt i bydelene som mellom bydelene. Områdene fysisk aktivitet, kosthold, psykososiale nærmiljøer, skadeforebyggende arbeid og helseovervåking er alle områder som krever stor grad av samvirke blant forskjellige aktører for å nå de gruppene som trenger det mest. Andre sentrale satsingsområder innen

folkehelse som tobakkskadeforebygging og rusforebyggende arbeid har allerede mange instanser på banen.

Bydel St. Hanshaugen er kjent med de tanker og føringer som ligger til grunn for programmet. Vi har i over ett år hatt en organisering hvor helse, kultur, miljø og LA 21 arbeid er samordnet i en Nærmiljøseksjon. Denne organiseringen ser ut til å gagne det folkehelsefaglige perspektivet ved at det er mulig å samordne disse fagområdene og jobbe strategisk ut fra en felles forståelse om at godt miljøarbeid, nettverksarbeid og kulturaktiviteter i tillegg til direkte helsefremmende livsstilsaktiviteter gir en god folkehelse. Organiseringen er gjort innen for vanlige rammer og folkehelsekonsulentstillingen er bare omdefinert fra annen helsefaglig stilling. Ordningen anbefales.

Bydelen er av den oppfatning at det er nødvendig med ytterligere effektivisering av arbeidet for å nå alle gode hensikter. Et eksempel er arbeidet med miljøsertifisering som er pålagt alle virksomheter i Oslo kommune. Dette arbeidet er tidkrevende for alle parter, men det ville være en enkel sak å koble livsstilssfaktorer som økt fysisk aktivitet og sunnere kosthold til dette arbeidet. Virksomheter som skoler og barnehager har allerede lovfestet plikt til å ivareta dette, og bydelen som IA-bedrift ønsker å gå foran som et godt eksempel. Bydelen anbefaler at folkehelsearbeidet forankres i det eksisterende miljøsertifiseringsarbeidet i bydelene i Oslo.

Når det gjelder indikatorer som egner seg som folkehelse rapportering mener bydelen at dette er et område som må utvikles bedre, og som i dag best lar seg rapportere ved å vise til antall iverksatte tiltak. Når det gjelder helseovervåking i form av helsekonsekvensutredninger har bydelen planer om å lage rutiner og føringer som sørger for at helseforhold blir ivaretatt i alle virksomheter i bydelen, så som i utredning av byggesaker, utbedring av barnehager og ved drift av bydelens øvrige tjenester.

Det nye folkehelseprogrammet for Oslo bør integreres best mulig i det eksisterende arbeid ved å fokusere på helsefremmende faktorer og effektivisere det arbeid som allerede pågår i bydelene.

Tone Frønes
bydelsdirektør

Frantz Leonard Nilsen
bydelsoverlege

Trykte vedlegg: Høringsutkast, Folkehelseprogram for Oslo 2005-2008
Bedre helse for flere i Oslo, mars 2005

